Puget Sound Shoreline Stewardship Guidebook A sample of the plants and wildlife that rely on King County shorelines for survival. **Surf smelt** are small fish that are an important food source for many species of birds and larger fish. Surf smelt lay eggs high on the beach, an area easily affected by construction activities. **River otters** have the best of both worlds, using riverbanks and marine shorelines for shelter and food. They may leave pups onshore while hunting for food. **Young chinook salmon** spend up to a year in shoreline habitats such as eelgrass beds, feeding on small baitfish before migrating out to sea. Resident blackmouth chinook depend on the Puget Sound and its shorelines their whole lives. These plants and wildlife, along with thousands of other species, are intricately connected and help make Puget Sound rich in life. Their survival depends, in part, on our stewardship of their habitat. **Eelgrass beds** occur in calm, shallow water and provide habitat for many marine animals including surf smelt, herring, young salmon, and herons. Eelgrass is sensitive to trampling, propeller damage, and shading from docks and other structures. **Dune grass** grows in the backshore and shoreline wetlands with rare salt-tolerant plants such as searocket, beach pea, and gumweed. Backshore meadows are an important — and increasingly rare — habitat for many birds and animals. #### Bull kelp grows in slightly deeper water and can be found in large colonies. Salmon, rockfish, and other species of marine plants co-exist with bull kelp forests. Bull kelp also buffers wave energy, protecting our shorelines. #### **M**) King County Department of Natural Resources and Parks Water and Land Resources Division Produced by the WLR Visual Communications and Web Unit File name: 0206 PS Shoreline Guidebook.p65 MD ### A Regional Treasure in Your Care uget Sound is a cultural, aesthetic, economic and ecological treasure that binds together millions of people and thousands of species in the Pacific Northwest. As a shoreline resident, there are a few important things for you to understand: erosion, drainage and vegetation. Whether you are doing your own development or you have inherited someone else's choices with your property, once you understand erosion, drainage, and vegetation, there is plenty you can do to protect your property and be a good steward of Puget Sound's shorelines. ### A Plan for the Land W hether you are doing your own development or you have inherited someone else's choices with your property, there is plenty you can do to improve the aesthetic and ecological value of your shoreline! | A Checklist for Success | Pages | |--|-------| | ☐ Understand geology and erosion | 4-5 | | ☐ Explore your options | 6-7 | | ☐ Manage runoff | 8-9 | | ☐ Maintain and restore native plants | 10-11 | | ☐ Clear exotic and invasive plants | 12-13 | | ☐ Re-establish natural shoreline contour and materials | 14-15 | | ☐ Protect water quality | 16-19 | | ☐ Follow regulations and obtain permits | 20-21 | | ☐ Enjoy what you are saving | 22-23 | | ☐ Conserve shoreline ecosystems | 24-25 | ### Life on the Edge our long-term plan must take into account the specific nature of your property. Bluff and beach shorelines function differently and should be approached differently. Low banks include the gravel, sand, and muddy beaches along the Sound. Property on low banks may be subject to wind and water damage, extreme tides, and landslides from above. Mud beaches usually indicate a more sheltered area where wind and waves are not a problem, but flooding may still occur. Bluffs are products of millions of years of glaciation and thousands of years of erosion. Most King County bluffs are composed of many layers of glacial sediment (sand, gravel, and clay). Most bluffs periodically experience landslides; this is nature's way of replenishing the beach with essential sand and gravel. ### **Understanding Erosion** luget Sound beaches are dynamic. Storms erode bluffs and currents redistribute sand, gravel, and driftwood along the shoreline. This cycle keeps beaches supplied with sediment so they don't wash away. It also provides essential substrate for animals and plants. Steep slopes are naturally unstable. When water builds up in the soil faster than it can drain, slope instability increases. In fact, most shoreline landslides are caused by excess runoff and poor drainage, rather than wave action. Even so, long-term erosion rates average only 4 inches per year in central Puget Sound. Undeveloped land with trees and other vegetation readily absorbs rainfall. When we remove vegetation, build houses, and pave driveways, we reduce the ability of the land to absorb water and increase runoff. ### **Explore Your Options!** K nowing how and why erosion happens helps us understand beneficial choices we can make to reach a sustainable long-term site plan. As you explore your alternatives, talk to lots of people and ask questions! #### Ask a geologist or habitat biologist: - What kind of landform is this? (Bluff or beach? Bedrock or glacial till?) - What is the potential for flooding or landslides? - Are there any drainage problems that need to be addressed? - Are existing structures addressing or creating problems? - How could we restore or enhance natural sediment processes? #### Ask a habitat biologist or landscape architect: - How could landscaping help to reduce water runoff? - What trees would grow well and help to stabilize the shoreline? - What plants are best for shade, cover, and habitat? - What plants require little or no watering and chemical application? - How could we improve or restore habitat? #### Ask your local planning department: - ☼ Is this property classified as a Sensitive Area or Environmentally Critical Area? - Which activities in my site plan require permitting and review? - How much lead time do I need to allow for permit review? - Are there options that would not require a permit? #### Always ask: - What range of options do I have? - What are the long-term maintenance costs of each option? A word of caution: contractors are not scientists. They are in the business of building things. A contractor is a great choice to *implement* your site plan, but you should consult others to *develop* your site plan. ### Reducing Runoff horeline development can aggravate erosion. Therefore, managing excess runoff and preventing water from accumulating in the soil are critical to protect your property from excessive erosion. - If you live on a bluff, manage drainage carefully to avoid large quantities of water from saturating the soil and destabilizing the slope. - Direct drainage from downspouts beyond the base of the bank. - Use porous surfaces (bricks, flagstones, or gravel) rather than pavement. - Inspect and maintain your drainage and septic system annually. - Protect vegetation. During construction, minimize clearing and revegetate slopes as soon as possible. - Don't overwater your lawn. Most lawns need only 1.5 inches per week total, including rain. - Landscape with plants that require little watering once established. Natives are best. A word of caution: thick piles of lawn clippings can stifle the vegetation that stabilizes slopes and banks. Clippings can also clog streams and stifle aquatic plants and animals. Use a composter rather than dumping your clipping into sensitive areas. ### **Runoff References** hese valuable references are available through the Washington Department of Ecology. Get them online or call 360.407.7472. #### **Managing Drainage on Coastal Bluffs** http://www.ecy.wa.gov/programs/sea/pubs/95-107/intro.html #### **Managing Vegetation on Coastal Slopes** http://www.ecy.wa.gov/programs/sea/pubs/93- 31/intro.html #### **Controlling Erosion Using Vegetation** http://www.ecy.wa.gov/programs/sea/pubs/93-30/intro.html C #### Go Wild! **Pacific** madrone lants are valuable assets on waterfront property. Their roots stabilize slopes, their canopy offers habitat, and they help keep soils from becoming oversaturated with water. Consider letting some of your land grow wild and using native plants in your landscaping - You'll have less to mow. - Thickets make great habitat for songbirds and other wildlife. - Once established, many native plants need little watering. - Native plants rarely require chemical applications. #### · · · · · Best Erosion Control Plants #### **Native shrubs** Oceanspray Snowberry Salal Serviceberry Evergreen huckleberry Red-osier dogwood Sword fern #### **Native trees** Pacific madrone Shore pine Douglas fir Western red cedar Sitka spruce Vine maple Willow (Pacific Scoule Willow (Pacific, Scouler's, or Sitka) Douglas fir #### **Prudent Pruning** rees are invaluable long-term investments for protecting waterfront property from erosion and landslides. Once a tree is removed, its functions can never be replaced. What if a tree is blocking your view? Before reaching for the chain saw: - Consider limbing or pruning, as shown to the right — but NOT topping! Topping makes trees vulnerable to disease. - Instead of removing an entire stand of trees, remove one or two and infill with native shrubs. - If a tree must come down, leave its roots in place for bank structure, and leave some trunk for wildlife habitat. - Plant shrubs or young trees around the base of a cut tree. 11 #### Alien Invaders! ome plants and animals don't really belong on our shores but have managed to sneak in and make themselves at home, crowding out useful native species. Exotic plants should be reported and removed, and the area should be replanted with native vegetation. Spartina is an invasive cordgrass that is taking over tideflats in Puget Sound and coastal Washington, altering natural fish and shellfish habitats and excluding native vegetation. If you see circular clumps of grass growing in a mudflat, it may be Spartina. Contact the State Spartina Program at 360.902.1923. Himalayan blackberry, Scot's broom, English ivy, and Japanese knotweed will aggressively out compete most other vegetation. Giant hogweed grows in moist areas and can cause severe lesions on unprotected skin. For assistance identifying and combatting exotic and invasive plants, contact **King County Noxious Weed Program** at 206.296.0290 http://dnr.metrokc.gov/wlr/lands/weeds/index.htm Washington State Noxious Weed Control Board. 206.872.2972 http://www.wa.gov/agr/weedboard/index.html ### Before You Clear.... horelines are frequently classified as **sensitive areas**, because they are susceptible to landslides, water quality problems, and habitat damage. Therefore, permits and revegetation plans may be required. Before you clear, call! See PAGES 20 and 21 for information about the permitting process and for a list of contacts. To help identify nuisance plants and guide you through the clearing process, the Washington Department of Fish and Wildlife (WDFW) has developed a useful booklet, *Aquatic Plants and Fish*. 360.902.2534 http://www.wa.gov/wdfw/hab/aquaplnt/aquaplnt.pdf ### **Debunking Bulkheads** ince most erosion results from upland drainage problems rather than wave action, bulkheads and rock seawalls may not be appropriate solutions. In fact, many traditional armoring projects are doomed from the beginning and may actually endanger your property, incurring long-term financial and environmental costs. To see some bulkhead removal projects, request **Alternative Bank Protection Methods for Puget Sound Shorelines.** Washington Department of Ecology publication # 00-06-012. Call 360.407.7472 for more information. Wave action may cause increased scouring of the beach, resulting in loss of sand and gravel ### Making Peace with Gravity ur improved understanding of shoreline has revealed more effective long-term approaches for stabilizing the shore. Natural beaches are a great model; look for ways to enhance nature's ability to absorb energy and stabilize the shore. Structure set back Native plants Roots for soil stability Natural beach contour Woody debris For technical assistance on maintaining or restoring your natural shoreline: # **King County Department of Natural Resources and Parks** Jim Brennan, Nearshore Ecologist 206.296.8341 jim.brennan@metrokc.gov Katy Vanderpool, Vashon-Maury Island Basin Steward 206.296.8362 katy.vanderpool@ metrokc.gov # Washington Department of Fish and Wildlife. Pam Erstad, Regional Habitat Biologist 425.379.2306 erstapke@dfw.wa.gov ### Water Quality s it flows across the land, rainwater can pick up oil or grease from roads and driveways, chemicals from gardens and lawns, and pet waste. These pollutants are carried to the Sound where they can harm marine plants and animals, make waters unsafe for swimming and make shellfish unsafe to eat. #### To protect water resources: - The Keep your car tuned. Regular tune-ups help prevent leaks. - Dispose of pet waste in your trash. - Visit a professional car wash, where soapy water is recycled. OR wash your car or boat on the lawn (not on pavement) using a mild, phosphate-free soap. - Maintain a healthy buffer strip of native woody plants along the shoreline. - Do not use toxic household or lawn chemicals. ### What do YOU Add to Puget Sound? ### **Understanding On-Site Septic Systems** If your home has a drainfield, slope drainage and water conservation are critical. Septic systems require routine maintenance, inspection, and pumping to operate properly. Inspect your system at least every three years and have the tank pumped as needed by a certified professional. Put only waste and toilet paper into the system. Don't use septic tank additives. They can kill the "good bugs" that make your septic system work effectively. Conserve water to reduce volumes of sewage. Sequence washing machine and dishwasher loads to prevent surges of water. ### Septic Savvy Runoff from failing septic systems can contaminate wells and beaches, make shellfish inedible, and pollute swimming waters. Here are some signs of underground problems: - Water pooling in your yard or elsewhere - Foul odors - Dark gray or black stains in soil near the drainfield - Poorly flushing or backed up toilets - Excessive algae growth on drainage pipe outlets or as visible seeps on the beach. If you notice any of these signs, call your local health department or a septic professional for advice. Water conservation makes good economic sense: low flow toilets and water-saving washers reduce water use and usually pay for themselves in less than a year! ### Playing by the Rules o protect your property, your safety and our region's natural resources, federal, state and local guidelines establish rules for work performed in or near the Sound. These rules may apply to clearing vegetation, grading land, drainage and construction projects, and the use of some chemicals. To determine if your project requires special permits, call your city government; they will advise you of local, state, and federal guidelines. For residents of Vashon Island and other unincorporated areas of King County, contact the King County Department of Development and Environmental Services. - When you call, have on hand the address, parcel number and/or legal description of the land. - Give yourself plenty of lead time!Some *minimum* timelines range from 45 to 120 days. ## Permitting Information | City of Des Moines City of Normandy Park City of Shoreline City of Burien http://www.ci.burien.wa.us/commdvlpmnt/app_formpg.htm | 206.870.7576
206.248.7603
206.546.1811
206.248.5520 | |---|--| | City of Seattle Department of Construction and Land Use Services http://www.ci.seattle.wa.us/dclu/default.asp | 206.684.8850 | | King County Department of Development and Environmental Services http://www.metrokc.gov/ddes/perminfo/index.htm | 206.296.6600 | | Department of Ecology Permit Assistance Center http://www.ecy.wa.gov/programs/sea/pac/index.html | 360.407.7037 | | Washington Department of Fish and Wildlife http://www.wa.gov/wdfw/hab/hpapage.htm | 425.775.1311 | | US Army Corps of Engineers http://www.nws.usace.army.mil 21 | 206.764.3495 | ### **Explore the Shore!** ou share the shore with thousands of species of plants and animals, most of which are very sensitive to human impacts. To explore the shore gently: - Leave all rocks, shells, driftwood, and other natural materials where they are. They provide shelter for many beach creatures! - The square of th - Fill in any holes you dig. This protects shellfish and people! - Example 2018 Keep dogs leashed to prevent them from scaring wildlife, OR leave them at home. - Clean up pet waste to protect water quality. - Most beaches in King County are not safe for shellfish harvest. Check on conditions and be sure to get a permit! ### **Explore Online!** o learn more about Puget Sound Shorelines, check out these great online resources: **Shellfish Biotoxin Hotline.** 1.800.562.5632 http://www.doh.wa.gov/ehp/sf/biotoxin.htm **Shellfish regulations and permits.** 1.866.246.9453 http://www.wa.gov/wdfw/fish/regs/fishregs.htm **Puget Sound Shorelines Homepage.** Beautiful and informative webpage developed by the state Department of Ecology and Puget Sound Water Quality Action Team. http://www.ecy.wa.gov/programs/sea/pugetsound/index.html **King County Nearshore Homepage.** Even more resources to help you learn about, live with, and protect our shorelines. http://dnr.metrokc.gov/wlr/watersheds/puget/nearshore/index.htm **Seattle Aquarium**. A webpage rich in images and information! http://www.seattleaquarium.org/ ### Shoreline Stewardship f you want to help preserve and restore Puget Sound and its shorelines, several resources are available: **King Conservation District** (KCD). Provides free information on water and soil protection and wildlife enhancement. 206.764.3420 http://www.kingcd.org/index.htm King County Programs. Funding sources and volunteer opportunities in King County. 206.296.1968 http://dnr.metrokc.gov/wlr/resource.htm **State Funding Sources.** A comprehensive list of funding sources for protection and enhancement through state, local, public, and private organizations. http://www.wa.gov/puget_sound/Programs/Funding.htm Vashon-Maury Island Steward. Responds to citizen inquiries, facilitates restoration and monitoring programs, and provides public education to Vashon and Maury residents. 206.296.8362 http://dnr.metrokc.gov/wlr/BASINS/ Bsprgm.htm #### **Protect and Preserve** Preservation may entitle property owners to significant tax breaks! Several options exist for preserving your land, based on your goals and the conservation value of your property. These include temporary or permanent protection; donating, selling, or retaining your land; going through public agencies or private land organizations. To explore your options, contact: #### **Private Land Trusts** Vashon-Maury Island Land Trust. 206.463.2644 Cascade Land Conservancy. 206.292.5907 http://www.cascadeland.org/index.htm Trust for Public Lands. 206.587.2447 http://www.tpl.org Office of Open Space. 206.296.780 Public Benefit Rating System. 206. 205.5170 http://dnr.metrokc.gov/wlr/LANDS/incentiv.htm Vashon-Maury Island Steward. 206.296.8362 http://dnr.metrokc.gov/wlr/BASINS/Bsprgm.htm Written by Ginny Broadhurst and Stephanie Innis Illustrations by Sandra Noel and Megann Devine Layout by Megann Devine Reviewed by Harriet Beal, Polly Freeman, Kathy Taylor, and Katy Vanderpool Original concept by Tampa Bay National Estuary Program. Thanks to the Puget Sound Water Quality Action Team for bringing the concept to the Puget Sound Region. Produced in partnership by the King County Department of Natural Resources and Parks, Puget Sound Water Quality Action Team, King Conservation District, and the Green/Duwamish and Central Puget Sound Watershed Forum. Alternate formats of this booklet will be provided to people with disabilities upon request. TTY Access: 1.800.833.6388 Voice: 206.296.8361 | (| ٦, | п | ١. | h | Δ | r | 0 | |---|----|---|----|---|---|---|---| | Want to know more? Get involved? | |--| | ☐ Please call me about preserving or restoring my shoreline. | | ☐ Please call me about alternatives to bulkheads. | | Please send me more information about: | | ☐ Marine and shoreline ecosystems | | ☐ Watersheds, streams, and wetland ecosystems | | ☐ Home and gardening tips for a healthier Puget Sound | | □ Native plants | | □ Volunteer opportunities to preserve and restore ecosystems | | ☐ Funding sources for community stewardship projects | | Name | | Address | | City State Zip | | | | Phone () Email | | Phone ()Email Got 3 minutes? Your feedback is valuable! How did you get this book? | | Got 3 minutes? Your feedback is valuable! | | Got 3 minutes? Your feedback is valuable! How did you get this book? | | Got 3 minutes? Your feedback is valuable! How did you get this book? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? What other information would you like to see in the book? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? What other information would you like to see in the book? Do you plan to use any of the suggestions in the book? Which ones? | | Got 3 minutes? Your feedback is valuable! How did you get this book? Did you learn anything new from this book? What? What did you find most useful? What other information would you like to see in the book? | # BUSINESS REPLY MAIL PERMIT NO 1179 SEATTLE WA FIRST-CLASS MAIL SEATTLE, WA 98104-9856 POSTAGE WILL BE PAID BY ADDRESSEE 201 SOUTH JACKSON STREET, SUITE 600 WATER AND LAND RESOURCES DIVISION King County DEPARTMENT OF NATURAL RESOURCES AND PARKS ATTN: KATY VANDERPOOL #### Printed on recycled paper by the King County Print Shop. Please recycle.